FINAL TECHNICAL REPORT # WELDING PROCESS MODELLING AND CONTROL 26 February 1992 through 25 February 1993 Contract Number NASA-38609 Delivery Order #24 Prepared for: George C. Marshall Space Center Marshall Space Flight Center, Alabama 35812 16 April 1993 by Peter L. Romine Jinen A. Adenwala Electrical and Computer Engineering Department The University of Alabama in Huntsville Huntsville, Alabama 35899 (NASA-CR-192549) WELDING PROCESS MODELLING AND CONTROL Final Technical Report, 26 Feb. 1992 - 25 Feb. 1993 (Alabama Univ.) 44 P N93-27593 **Unclas** # TABLE OF CONTENTS | CHAPTER | | PAGE | |-----------------|--|------| | | | | | 1.0 | Introduction | 02 | | 2.0 | Criterion for selecting Data Acquisition Cards | | | 2.0 | Criterion for selecting Data Acquisition Cards | 04 | | 3.0 | Data Acquisition System Hardware | 25 | | 4.0 | Data Acquisition System Software | | | 4.0 | Data Acquisition System Software | 28 | | 5.0 | Conclusions and Remarks | 30 | | | | | | <u>APPENDIX</u> | | • | | A. | Visual Basic | 3] | | В. | Hardware Configuration Information | 42 | | • | John Salation Information | 42 | #### 1.0 INTRODUCTION This report documents the research and analysis performed, and software developed, and hardware/software recommendations made during 1992 in development of the PC-based data acquisition system for support of Welding Process Modeling and Control. A need was identified by the Metals Processing Branch of NASA Marshall Space Flight Center, for a mobile data acquisition and analysis system, customized for welding measurement and calibration. Several hardware configurations were evaluated and a PC-based system was chosen. The Welding Measurement System (WMS), is a dedicated instrument, strictly for the use of data acquisition and analysis. Although the WMS supports many of the functions associated with the process control, it is not the intention for this system to be used for welding process control. #### 1.1 WELDING MEASUREMENT SYSTEM SPECIFICATION The following is the initial specification for the Welding Measurement System. **High-speed Differential Input Analog To Digital (12bit)** | | Signal | Range | Samples/Sec(Min) | |---|---------------------------|-----------|------------------| | 1 | Arc Voltage | +/- 400V | 4000 | | 2 | Arc Current | +/- 500mV | 4000 | | 3 | Pilot Arc Voltage | +/- 400V | 4000 | | 4 | Pilot Arc Current | +/- 500mV | 4000 | | 5 | Phototransistor-Arc Light | | | #### **Low-speed Single Ended Input Analog To Digital (8-12 Bit)** | | Signal | Range | Samples/Sec(Min) | |---|---------------------|-------|------------------| | 1 | Shield Gas Flow | 0-5V | 10 | | 2 | Shield Gas Pressure | 0-5V | 10 | | 3 | Plasma Gas Flow | 0-5V | 10 | | | | | | | 4 | Plasma Gas Pressure | 0-5V | 10 | |----|------------------------|------|----| | 5 | Backpurge Gas Flow | 0-5V | 10 | | 6 | Backpurge Gas Pressure | 0-5V | 10 | | 7 | Wire Feed Speed | 0-5V | 10 | | 8 | Temperature | 0-5V | 10 | | 9 | Travel Speed | 0-5V | 10 | | 10 | LVDT Torch Position | 0-5V | 10 | ## Digital Inputs (0,5v) Encoders: Initially 1 — Travel Position Future: upto 4 1 axis travel 1 axis rotation 1 axis position 1 wire speed ## **Output Data Requirements** The following is a list of processed data to be generated. The data is to be output in a LOTUS .PRN (tabed ascii) file. - 1 Avg Straight Voltage Running Avg, Mean, StdDev Updated @0.25s - 2 Avg Straight Current " - 3 Avg Reverse Voltage " - 4 Avglpql Reverse Current - 5 Straight Polarity Time - 6 Reverse Polarity Time - 7 Phase Shift Arc V,I 1 per cycle - 8 Phase Shift Pilot Arc V,I - 1 per cycle Arc Ripple V,I - 10 Pilot Arc Ripple V,I ## ASSUME: 9 Normal weld time <= 10 minutes/run. Possible to have 2-6 Hours/run. 2.0 CRITERION FOR SELECTING DATA ACQUISITION BOARD/SOFTWARE PC based data acquisition is compromised of analog and digital sensors, analog circuitry, signal conversion technology, digital logic, computer architecture and software. This sec- tion briefly explains some of the key specifications and concepts in each of the applicable technologies, and provides some directions for selection of the product. 2.1 ANALOG INPUTS Analog inputs are a common criterion for the preliminary assessment of a data acquisition board. Most analog input boards are designed to measure voltage with additional signal conditioning and/or some software scaling allows virtually any type of input signal can be converted into the analog unit desired. (e.g. thermocouple inputs are easily converted into ^o C or ^o F.). Following factors pertaining to the analog inputs should be considered: 2.1.1 Input Resolution Resolution is specified in "bits". The available products range from 8-bits to 16-bits, with the majority of commercially available products offering 12-bit resolution. Resolution = one part in 2 (# of bits) To determine the resolution in volts, take the total input range and divide it by result of the above equation. e.g. For 12-bit resolution with an input range of -5 V to +5 V, Resolution (in volts) = $10 \text{ V FS}/2^{12}$ = 10/4096 = 0.00244 V (2.44 mV) Higher resolution A/D converters are more expensive and may not be required for a particu- 4 lar application. For example, if the sensor has an accuracy of 1%, using 16-bit A/D board will add unnecessary expense to the overall system. To avoid this, the desired resolution of the measurement should be matched with the resolution of the A/D board. #### 2.1.2 Input Accuracy Input accuracy is related, but not equal to input resolution. Both resolution and accuracy should be checked carefully as it is possible to have a 16-bit A/D converter which is only 12-bit accurate. Specification: +/- 1 bit Measurement accuracy = $10 \text{ V}^* (0.024/100 + 1/2^{12})$ = 4.8 mV Specification: +/- 2 bit Measurement accuracy = $2*(10 \text{ V}/2^{12})$ = 4.8 mV Specification: 0.048% of FSR (Full Scale Range) Measurement accuracy = 10 V * (0.048/100) = 4.8 mV #### 2.1.3 Maximum Sampling Rate This is often the most important criterion for selection of an A/D board. The maximum sampling rate is specified in samples per second. Most multi-channel A/D boards consist of a single A/D converter and input multiplexer. The multiplexer acts as a switch allowing each input channel to be sampled independently. The maximum sample rate per channel is equal to the maximum sample rate of the A/D board divided by the number of channels being sampled. As an example, if an 8 channel A/D board is specified at 100K samples/sec, and if 4 channels are being sampled, then Maximum sampling rate per channel = 100,000/4 = 25,000 samples/sec At high sample rates, computer memory is filled quickly. The A/D card can sample at a desired speed and for a desired amount of time. For high speed acquisitions, special high-speed disk access software (disk "streamers") is used for streaming data directly to the hard-drive. Many very fast data-acquisition systems are designed with on-board memory so that sample rates are not limited by computer speed. As per Shannon's sampling theory, the minimum sampling rate should be at least twice as fast as the highest frequency component of the input signal for accurate information to be acquired. Higher sampling rate is recommended, if possible. Another sampling rate factor is aliasing. This is the phenomenon that makes a helicopter's rotor blades appear in movies as slowly moving backwards. In a data acquisition system, the same process can occur, and the analog input can incorrectly show a slowly moving input signal which actually is a high-frequency phenomenon. This is predominant if the input signal contains frequencies higher than the systems sampling rate. Then an anti-aliasing filter is recommended. This filter is a very sharp roll-off, low-pass filter that allows the valid signals to pass while removing the undesired high-frequency error signals. Typically the anti-aliasing filter is set with the cut-off frequency of half the sample rate. ## 2.2 A/D Converter Types There are four common types of A/D converters used in data acquisition equipment. These are: Successive Approximation, Integrating, V/F counting, and Flash Converter. The Successive Approximation type is most commonly used. | Converter Type | Speed | Resolution | Noise Immunity | Cost | |--------------------------|-----------|--------------|----------------|--------| | V/F Counting | Slow | 16 - 24 bits | Very Good | Medium | | Integrating | Slow | 12 - 18 bits | Very Good | Low | | Successive Approximation | Medium | 10 - 16 bits | Little | Low | | Flash | Very Fast | 4 - 8 bits | None | High | In low speed applications, an integrating converter (often referred to as Dual-slope converter) may be a better choice. It has a maximum sampling rate of 100 sample per second and is less susceptible to noise than successive approximation devices and is a better choice if input signals are slowly changing. For extremely slow sampling rates, (less than 100 samples per sec.) a V/F counting converter is the best choice. This converter has very good noise immunity and offers extremely high resolution. The resolution is obtained by simply counting the V/F converter's output. Flash converters are extremely fast (upto 10 million samples/sec or more), but must compromise with a have very limited input resolution (available with 4, 6 and 8 bit resolution). These type of converters are used in oscilloscope and video frame grabber products. This converter is used in MetraByte's ultra high speed PCIP-SCOPE. ## 2.3 A/D Triggering and Data Transfer Methods This is also an important consideration. In many applications, the presence of any jitter in the inter-sample timing will cause large errors in any subsequent analysis. The loss or skipping of a sample could easily render the data useless and the user may not even know the the sample has been lost. The following care should be taken to avoid inter-sample jitters. The A/D conversion should be
initiated directly by the pacing clock in the board's hardware. Systems that use software routines to start conversions will always be susceptible to jitters. This is because most of today's computers periodically interrupt the computers operation to perform such tasks as memory refresh, disk access, real-time clock updates, etc. Though these interrupts occur too quickly to be noticeable to the human eye, they can drastically alter the timing of the sampled data. There are three types of sample modes used to acquire data. The Post-trigger mode can start taking data on a trigger, and stop taking data based on a trigger (Pre-Tigger). Some boards take data before and after the trigger (Trigger-about mode). Pre-Trigger and Trigger-about modes are extremely useful when part of the data of interest is the condition of experiment before the event occurred. High speed A/D boards use either DMA(Direct memory access) or interrupt driven data transfer. DMA transfer takes the data from the data acquisition boards and puts it directly into the computers memory. This transfer is completely hardware controlled and all software executions are suspended during this transfer. Since DMA transfers are completely hardware controlled, they are extremely fast. An interrupt causes the computer to halt the current program and jump to a different program. This routine will then take the data from the data acquisition board and put it in memory and then give control of the computer back to the original program. For lower speed applications, interrupt driven applications are perfectly adequate. Extremely high speed boards require on–board memory so that their speed is not restricted by the computers bus speed. ## 2.4 Input Signal Conditioning Most acquired real-time signals are not suitable as direct A/D inputs. They have to be amplified, attenuated, or otherwise modified before conversion. This section describes some important signal conditioning considerations as they pertain to data acquisition systems. Input gain and attenuation is the signal conditioning required by most systems. For accurate use of the systems A/D converter, the input range must match the full-scale deflection of the input signal. Some boards have a fixed input range while others have a selectable input range. For boards with a fixed input range, signal conditioning must be done outside the board or at the sensors. For boards with selection switches, select the range that matches the full scale deflection of the input signal. Software programmable input ranges can be used in any application, but are more expensive. Some systems offer a choice between bipolar (+/- 5V) and unipolar (0 - 5V). Some boards are custom made for a particular application. There are two types of input configurations, the Differential input configuration and the Single-ended input configuration. Differential input is a little more complex to use and is more expensive, but offers better noise immunity. This is particularly important when data is being acquired from several different sources and/or the sensors are located at large distance from the board. Errors Caused by V_{CM} are reduced by Common-Mode rejection of the Input Amplifier. (Typically 80 db or greater) ## 2.5 Input Isolation Input Isolation is essential to protect the computer and expensive hardware from input voltage surges that could cause the system damage. High voltage inputs are not always accidental. For example, a temperature sensor mounted on a motor stator could be at 120VAC although it would not affect the performance of the temperature sensor. Without isolation, the data acquisition system could be easily destroyed by the AC line voltage. Isolation also eliminates the effect of ground loops. Systems that operate at high gains, are made up of a large number of different sensors/instruments can often be plagued by excessive ground noise. Isolating the data acquisition inputs from a noisy ground will greatly increase system accuracy. Isolation can be provided in a number of ways. The most common way of isolating the analog signals is by using a transformer. Optical and capacitive isolators are becoming popular. Some sensors give the already isolated output and do not require further isolation. Sensors based on the Hall Effect to measure currents, optical encoders, capacitive encoders are examples of these. Sometimes, equipment with isolated inputs can cost twice as much as the non isolated ones, but the added advantages such as long term reliability and accuracy, compensates for the initial cost involved. ## 2.6 Special Signal Conditioning Some sensors require special signal-conditioning circuitry. For example, thermocouples require cold-junction compensation, RTD's and strain gages require excitation circuitry. Care should be taken that the system selected provides proper inputs and outputs for each application. Some data acquisition boards provide these facilities to simplify taking accurate measurements. #### 2.6.1 Non-A/D Functions Most Data Acquisition systems require some combination of digital inputs and outputs, analog outputs, counters/timers, motor controllers, etc.... Digital I/O is the most commonly used non-A/D function. Digital inputs are used to monitor switch closures, sense power on-off conditions, control motor/heaters, activate relays. Position signals from optical encoders are also digital inputs. Hence pertaining to the application, selection of A/D boards should be such that they provide some level of digital I/O capability. For control applications, along with the digital outputs, the computer should also provide analog outputs. These outputs are used to generate excitation voltages, control valves, generate waveforms and simulate outputs from other devices. Boards featuring analog outputs have additional D/A converters. These unnecessarily elevate the cost if the system application is purely data acquisition and data monitoring. Counting and timing is another data acquisition function. The timers are used to accurately set sample rates on analog inputs and outputs. They are also used to measure frequency, count events, measure time and delays and generate known output frequencies. #### 2.7 Software Once the hardware is selected, software is necessary to pull the application together. There are several integrated packages available. One can also write his own program but it is not recommended as it is a very time consuming process and requires excellent programming skills. There are some very reasonably priced packages which require little programming. The software decision will greatly affect the outlook of the overall data acquisition system, its functionality, and the effort required to get it running. Apart from acquiring and manipulating the data, the user should have other flexibility. The software should be very user-friendly as most of the time, the person using it may be a non-technical person. Factors to be considered while making the decision are: - Capabilities needed: Acquisition, Graphics, Analysis. - Hardware used: Plug-in, GPIB or RS-232 instruments. - User interface required: Displays, Automation, Window environment. - Time and expertise available: Language, Knowledge. - Cost factor. #### 2.7.1 Software Selection Ease of use: Simple systems are intutive, and using them requires minimum study. Systems that fall in this category are based on interactive state of art user interfaces (i.e. menus or windows). More complex systems are based on programming languages, the most difficult being assembly language coding for a particular processor. Adaptability: 'Complex' systems are designed with high priority on a few aspects of data acquisition and control. For instance, a package can simplify data logging through tightly defined menus and may even be able to plot real-time graphics. However adding control tasks and even changing the type of graphics can be difficult. These systems generally have a predefined model from which they cannot deviate easily. They are limited by their ability to make descisions and to adapt themselves to a different application. "Flexible" systems are usually based on some type of programming language and allow the user to make decisions on what the program will do under various conditions. The system can also be altered to adapt to changing requirements. A package offering optimum compromise between flexibility, performance and ease of use, is the best choice. Processing speed: This is a critical consideration for real-time systems. How fast can the system acquire and store data? How fast can the system analyze data? How fast can the system display data? (i.e. can it do real-time graphics or only post acquisition display of data?) Can this system perform control functions (can it make decisions in real-time and how powerful is the decision making capability?). 'Slow' systems are generally useful for slower decision making or control application. These three factors, define a spectrum with simple systems at one end and complex systems on the other. The chart above shows the spectrum and places some of the commercially available software packages. The placement of these packages on the diagram is based on eaches generally accepted strong points. To choose a software, determine where the application lies along the software selection spectrum, the time spent in trouble shooting the applications and future application needs. Then after reference to detailed software description, make the software selection. The vendor supplied specifications of some of the popular data acquisition packages are attached. These software also mention the boards that they are compatible with. This makes the selection procedure a lot easier for the system designer. With these basics, it is a straight forward process easy to design a data acquisition system to match one's need and budget. The project discussed in these report puts these things together to design a data acquisition
system for a A Welding Robot. ## 2.8 Computer Considerations IBM PC/XT and IBM PC/AT and compatibles are by far the most popular host computers for data acquisition. PC/AT bus is referred to as ISA (Industrial Standard Architecture) bus. The PC/XT bus performs bit data transfer and is capable for transfer upto 100K words (16 bits) per second. The ISA bus performs 16-bit transfers and can perform upto 300K transfers per second. Boards with on-board memory offer 1M samples/sec or greater even in PC/XT bus computers. Several data acquisition products are available for IBM PS/2 (Micro Channel) computers and compatibles. In general, the data acquisition products do not require powerful computers. However when combined with analysis and graphical display, powerful computers (80386 and 80486) are strongly recommended. Often the softwares selected for application will dictate the type of computer to use. For example, extremely powerful VIEWDAC package requires at least a 386 with 6 MBytes of memory and a 387 coprocessor). Standard PCs may not be suitable for certain industrial or harsh lab environments, due to factors such as heat, shock, electrical noise, vibrations. To deal with such environments, many manufactures are producing rugged PCs for the market. Some of this PCs use standard motherboard with expansion slots, and many others use passive backplane. A passive backplane is the backbone of many industrial computer bus systems (such as VME and STDBus) as well as many mainframe computers and early microcomputers. It is simply an array of connectors wired together to form a bus, without any active circuitry present. The CPU is on card, plugged into the bus. This adds extreme flexibility since upgrading to another processor simply involves switching the CPU card. This also guarantees all signals required by the CPU are present on the passive backplane, adding flexibility for having multi-processors. The major disadvantage for this approach is the added cost involved. A continuing problem in the area of industrial PC systems is how to enhance the ISA standard while maintaining compatibility with products from different manufacturers. A new standard called PCXI from Rapid Systems is a potential solution. It is intended for multivendor standard for data acquisition and industrial instrumentation systems. It incorporates a standard a standard ISA passive backplane and power supply into a modified PC chassis. PCXI is PC equivalent to VMXI, the VME bus instrumentation. It supports several manufactures and will probably become established as a true standard. #### 2.8.1 The VXIbus The VXIbus is a fast growing platform for instrumentation systems. It was introduced in '87 and has become very popular since then. VXI is based on worldwide VMEbus standards and so VME modules can be used in VXI systems. The VXI backplane includes a 32-bit VME computer bus as well as high performance instrumentation buses for precision timing and synchronization between instrument components. VXI benefits user in following the ways: - Increased system throughput - Smaller size and higher density - Reduced cost - More precise timing and synchronization - Standardized, multivendor protocol for systems configuration and programming Data acquisition and control systems based on the VMEbus have long been popular in industrial research environments. With VXI, we can use existing VME modules and also enhance VME to improve performance and reliability. VXI's packaging handles very high density in a single module and therefore very attractive for applications with high channel counts. A variety of self-processing modules, including digital signal processing (DSP), are available with VXI and VME. With VXI's multiprocessing architecture, high data transfer rates and shared-memory capability, we can process multiple channels of acquired data can be processed in real time. #### 2.8.2 Plug-in boards Versus external Systems Data acquisition systems can be classified in two basic types. The plug-in boards where the data acquisition boards plug directly into the computer, and the external systems where the whole data acquisition system is mounted outside the computer on an external chassis and is connected to the computer through some type of communication interface (e.g. RS-232, RS-422, IEEE 488). Depending upon the application, one or the other or sometimes both (hybrid systems) are selected to best match the application. The following table describes the features of both systems: External systems also have several advantages. Since they are not tied to a specific computer bus, they can be used by "closed architecture" computer that have no usable slots. External systems are preferred when number of I/O channels are more than 50 – 100 since it is very difficult to physically connect large number of wires to a personal computer. Their enclosure and their power supply are specifically designed for data acquisition applications. This results in more accurate measurements at high speeds. As the plug-in boards plug directly in the computer, use its power supply and also does not require an external chassis, they are less expensive. Also, as they plug directly into computers bus, they have ability to transfer data directly into host computers memory at full bus speeds. Though external systems have ability to acquire data in local memory at high speeds, | FACTOR | PLUG-IN BOARDS | EXTERNAL CHASSIS | |--|-----------------------------|----------------------------------| | Cost | Low | Moderate | | Expandability | To 100 Channels | Almost Unlimited | | Portability bet.
Computers | Only with Compatible Slots | Bus independent | | Data Transfer
to Computer
memory | Full computer Bus Bandwidth | Usually less than
60 – 70 KHz | the actual transfer of data to computer is limited by the communication link. Also where space is the restriction, plug-in boards are ideal choice. There are wide range of data acquisition boards available by various manufacturers. These boards are designed to be good for a particular application. They all vary in their specifications as shown in the attached data sheets. Based on ones need, selection of the data acquisition board and the relevant software has to be done as described above. After the data sheets, we will briefly explain why we opted for CIO-AD16Jr and Driver-LINX combination for the project. #### EM PC/XT/AT ANALOG & DIGITAL 1/0 BOARDS | | ANALOG INP | UIS AMERICA | | MAY | .uane | - | M ANALUG | OUTPUTS 🗪 | ■ DIGITAL I | V ====== | | - | |-------------|---------------|---------------------|-------|-----------------------------|---|--------------------|----------|--------------|--------------------|----------------|---|-----| | BOARD | COMPUTER | NO.
Channels | BITS | MAX
SAMPLE (S/S)
RATE | INPUT
RANGE
(VOLTS) | RANGE
Selection | CHANNELS | RESOLUTION | INPUTS/
OUTPUTS | PACER
CLOCK | COUNTER/ | | | 12-BIT RESI | | 1.00 | | | | | | | | | *************************************** | | | DAS-58 | TCT/AT | 8 SE | 12 | 1 M | ±10. ±5, ±2.5
+10, +5 | Software | - | _ | - | Υ | ð | 29 | | DAS-50 | TO/XT/AT | 4 SE | 12 | 1 M | ±10, ±5, ±2.5
+10, +5 | Software | _ | - | _ | Y | 0 | 33 | | DAS-40G1 | AT Only | 16 SE/ 8 Diff | 12 | 45 K | =10, ±1, ±0.1, ±0.02
+10, +1, +0.1, +0.02 V | Software | 2 | 12 | 3 out, 8 in | Y | 0 | 37 | | DAS-4062 | AT Only | 16 SE/ 8 Dif | 12 | 250 K | ±10. ±5, ±2.5. ±1.25
+10. +5, +2.5. +1.25 V | Software | 2 | 12 | 3 out, 8 in | Y | 0 | 37 | | DAS-20 | PC/XT/AT | 16 SE/ 8 Dif | 12 | 10 0 K | ±10, ±5, ±0.5, ±0.05
+10, +1, +0.1 ±0.1 V | Software | 2 | 12 | 3 out. 8 in | Υ Υ | 2 | 41 | | DAS-1601 | PC/XT/AT | 16 SE/ 8 Diff | 12 | 10 0 K | ±10, ±1, ±0.1, ±0.02
+10, +1. +0.1, +0.02 V | Software | 2 | 12 | 32 | Y | 1 | 47 | | DAS-1602 | PC/XT/AT | 16 SE/ 8 Dif | 12 | 10 0 K | =10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | Software | 2 | 12 | 32 | Υ | 1 | 47 | | DAS-16F | XT/AT | 16 SE/ 8 Dif | 12 | 10 0 K | ±10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | 3witches | 2 | 12 | 4 in. 4 out | Y | 1 | 51 | | DAS-1401 | - \T/AT | 16 SE/ 8 Dif | :2 | :00 K | =10, ±1, ±0.1, ±0.02
+10, +1, +0.1, +0.02 V | 3oftware | _ | _ | 4 in. 4 out | Y | 1 | 55 | | DAS-1402 | PO/XT/AT | 16 SE/ 8 Dif | 12 | 10 0 K | ±10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | Software | - | - | 4 in. 4 out | Y | 1 | 55 | | DAS-16G1 | PC/XT/AT | 16 SE/ 8 Dif | 12 | 70 K | =10, ±1, ±0.1, ±0.02
+10, +1. +0.1, +0.02 V | Software | 2 | 12 | 4 in, 4 out | Y | 1 | 51 | | DAS-16G2 | PC/XT/AT | 16 SE/ 8 Dif | 12 | 70 K | ±10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | Software | 2 | 12 | 4 in. 4 out | Y | 1 | 51 | | DAS-16 | PC/XT/AT | 16 SE/ 8 Dif | 12 | 50 K | ±10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | Switches | 2 | 12 | 4 in. 4 out | Y | 1 | 51 | | DAS-8/A0 | PC/XT/AT | 8 Diff or SE | 12 | 4 K | ±10, ±5, ±0.5, ±0.05, ±0.01
+10, +1, +0.1, +0.02 V | Software | _ | _ | 4 out, 3 in | Υ | 3 | 58 | | DAS-8PGA | PC/XT/AT | 8 Diff or SE | 12 | 4 K | ±10. ±5, ±0.5, ±0.05, ±0.01
+10. +1, +0.1, +0.02 | Software | - | _ | 4 out. 3 in | Y | 3 | 58 | | DAS-8 LT | XT/AT | 8 SE | 12 | ‡ K | - 5 | Fixed | _ | - | 4 out. 3 in | Υ | 3 | 81 | | CDAS-16G | Micro Channel | 16 SE/8 Diff | 12 | 70 K | ±10. ±1, ±0.1, ±0.02
+10. +1, +0.1, +0.02 V | 3oftware | 2 | 12 | 4 in. 4 out | À | 1 | 134 | | µCDAS-8PGA | Micro Channel | 3 Diff | 12 | 4 K | ±10. ±5, ±0.5, ±0.05
±0.01, +10. +1, +0.1, +0.02 V | Software | - | - | 3 in. 4 out | y | 3 | 140 | | HIGH RESOLU | MON | | | · | | | | | | | | | | DAS-HRES | PC/XT/AT | 8 Diff | 16 | 47.6 K | ±10, ±5, ±2.5, ±1.25
+10, +5, +2.5, +1.25 V | Software | 2 | 16 | 8 out, 8 in | Υ | 1 | 64 | | WC-16 | ⊃C/XT/AT | 8 Diff | 16 | 16 | ±5, ±0.5, ±0.05
±3.27, ±0.327,
±0.0327 | Software | _ | - | 5 out, 2 in | Υ | 0 | 67 | | CIP-DMM | PC/XT/AT | 1 | 15 | 2.5 | ±200, ±20, ±2, ±0.2 | Software | _ | _ | | N | 0 | 214 | | CHROM-1AT | PC/XT/AT | 2 SE | 14 | 350 | +10, +5, +2, +1 | Software | _ | _ | 4 in, 4 out | Ŋ | 0 | 77 | | ASCON-1 | <u> </u> | 4 Diff | 13 | 30 | ±2.047 | Switches | 2 | 12 | 12 1/0 | ¥ | <u>0</u> | 70 | | SPECIAL PUR | POSE | | | | | | | | | | | - | | PCIP-RCZRS | PC/XT/AT | 2 Diff | 8 | 20 M | =20, to ±0.02
in 10 ranges | Software | _ | _ | _ | Y | 0 : | 218 | | DAS-TEMP | PC/XT/AT | 32 | 0.1 ° | 200 | -25 to +105°C | Software | _ | _ | _ | N | 0 | 79 | | AS-4 | PC/XT/AT | 8 SE | 8 | S/W Limited | ± 5 | Fixed | _ | _ | 4 out. 3 in | ų | 0 | 62 | | T-CODAS | AT Only | 16 SE/8 Diff | 12 | 50 K | ±5. ±2.5, ±1, ±0.5 | Software | 1 | 12 | 3 in. 8 out | Y | 0 | 74 | | ACA-CODAS | Micro Channel | 16 SE/ 8 Diff | 12 | 50 K | ±5. ±2.5. ±1. ±5 | Software | 1 | | 3 in, 8 out | Y | | 137 | | | PC/X | PC/XT/AT/EISA Data A | ISA D | ata Ac | quisit | ion Bo | Boards | | | | | | | | | |--|------------------------|---------------------------------|---------------------|-----------------------|---|--------------------------|------------------------------|--------------|-------|---|------------|--------------------|-----------------|--------------------|-----------| | | +91.01M.1P | S. APJOIN. TA | S. 14 | 10- 11. | 25 491.011.10
25 491.011.10
25 491.011.10 | 166.76C, 25 | OC. LANGIS | 0002 V. VS/S | 315h. | 0,0 × 1 × 0 × 1 × 0 × 1 × 0 × 1 × 0 × 1 × 0 × 1 × 0 × 1 × 0 × 0 | 35E.O10.1P | 35° .
36.010-34 | \$\$.010.54
 | رن ^ک ری | 01.01 A P | | Computer Bus | ↓ | AT | ₹ | AT | AŢ | XT/AT | | EISA | AT | | AT | × | × | <u> </u> | AÍ | | The delication of the second | A SE | 4SE 16SE | 16SE
8DE | 16SE | 16SE
8DI | 8SE
4DF | ं चें चें इं9।1ं ः | 4SE | 4SE | | * | | | 超 | 2SE
SS | | Marie Sampling Rafia | 100 | 200 k | 100 K | 100 k | 100 K | 75 KW | 50 K 25 | | 1 | | | 7 | | | 12
X | | Fiberolution (Bite) | | # 12 m | o. 12 € | ¥12.* | 12.3 | 4 12 | 12.00 | # 2 S# | 7,0 | | | | | 1 | 917 | | Panossi V. Indian | | #10. ±5, | ±10, ±5,
0 ta 10 | ±10, ±5,
0 to 10 | #10, ±5,
0 to 10 |) oi 0 'S= | 13.5 | The section | 28.28 | | | | | | £2.828 | | ************************************** | 20.00 100
20.00 100 | 0.5, 17.2, 5, 10
20, 50, 100 | 1, 2, 4,8/ | | 1, 10, | 1, 2, 5, 10, 20, 50, 100 | | | 1 | 海北 | | | | 12 | | | Channels | 2 | 2 | 2 | 2 | 2 | 7 | | 1 | ١ | 6 10 | 1 | | | 1 | 2 | | Resolution (Bits) | 16 | 12 | 12 | 12 | 12 | 12 | l | 1 | | 12 | 1 | 1 | 1 | 1 | 16 | | Digital I/O Channels | 8 | 8 | 32 | 8 | 8 | 24 | 16† | l | 1 | 8 | 32 | 96 | 24 | 16 | | | Counter/Timers | 3 | 3 | 3 | 3 | 3 | 3 | 2 | | | | 1 | | 1 | 10 | | | RTSI | フ | 1 | ン | ·/ | ۸ | - | i | ン | `> | , · | 72 | 1 | 1 | 1 | - | | LabVIEW for Windows | `> | ٠, | ۸ | ۸ | > | 7 | 124 | .> | > | ン | 7 | ァ | > | 7 | | | LabWindows for DOS | 77 | ^ | `? | 7 | > | > | > | > | > | > | > | 7 | > | 7 | 7 | | NI-DAQ | ۲ ۲ | ٨ | フ | 7 | > | 7 | 7 | > | 7 | > | > | > | 7 | > | 2 > | | DAQWare | > | Ņ | ٦, | 1,21 | ٨ | > | > | | | | | 1 | i | 1 | i i i | | Measure | | - | + | ٨ | ٨ | 7 | 1 | | | | ı | | ī | 1 | 1 | | Third-Party | _ | > | I | ۸ | ٦ | ٨ | ٨ | | | - | ۲ | - | 7 | | i | | Page Number | r 3-17 | 3-22 | 3-28 | 3-28 | 3-28 | 3-34 | 3-38 | 3-41 | 3-46 | 3-51 | 3-54 | 3-57 | 3-57 | 3-61 | 3-136 | | · SE — Single-Ended. | ₫ | - Differential. SS | Simultaneou | Simultaneous Sampling | | 1 8 Chann | Channels In, 8 C. annels Out | nets Out | | | | | | | | | ANALOG INPUT | | | | | | | | | | | | | | | | ORIGINAL PAGE IS OF POOR QUALITY #### **SELECTING THE RIGHT SOFTWARE** In order to determine which package is best for you, it is necessary to review your data acquisition system needs. Acquisition What capabilities will be used? - A/D, D/A, Digital I/O? - GPIB or RS-232 instruments? - · Numbers of Channels? - Maximum number of samples required? - Maximum sample rate? Analysis/Graphics What will you be doing with the data? Will the data be sent to another package for analysis? What formats are required? Will it be useful to analyze and plot the data where it is collected? Built-in analysis and graphics can provide rapid insight into results as the data is collected. Are hard copy graphics required? Do you need to incorporate custom routines? Do you want to generate custom graphics or reports? User Interface Who will be using the system? The software is the interface to the system. If the system is to be used by inexperienced operators, it must be easy to use. Automation can help reduce operator errors. A menu driven interface can be used to guide the selections and save on repetitive tasks. A custom control panel can be the easiest interface of all. Once you've answered these questions, the following software feature guide will help in choosing the most appropriate package for your application. The hardware compatibility chart lists the boards and accessories supported by each software package. We are constantly adding new products and capabilities to this list, so please call if your board isn't supported. ## SOFTWARE FEATURE SELECTION GUIDE | Featurc | ':IEWDAC | ASYST | EASYEST
LX | EASYEST
AG | LABTECH
NOTEBOOK | Sn ap-
Ma ster | Control
EG | |---|----------------------------------|-----------------------------|------------------------------------|------------------------------------|---------------------|---------------------------------|---------------------------| | Computer Requirements | 386/486
w/copr.
& 6 MB RAM | PC XT/AT w/copr. & 1 MB RAM | PC XT/AT
w/ copr.
& 2 MB RAM | PC XT/AT
v/ copr.
& 2 MB RAM | PC XT/AT | PC XT/AT
w/ 4 MB RAM | PC XT/AT
w/ 512 kB RAM | | Operating Environment | DOS | DOS | DOS | DOS | DOS/
Windows | Windows | DOS | | Max. A/D (D/A) Channels | :00s | 100s | 160 | 160 | 256/16 | Same
as board | 256 | | Max. A/D Boards | 20 | 10 | 10 | 10 | 16 | 8 | 5 plus EXP's | | Max. Acquisition Speed | ∖fax. HW | Max. HW | Max. HW | Max. HW | \lax. HW | Max. HW | 101. O points per sec | | Create macros. sequences, subroutines. procedures | Yes | Yes | Yes | No | Yes | Yes | No | | Calls to standard programming languages | Yes | Yes | No | No | No | No | No | | Integrated Analysis | Excellent | Exce llent | Good | _ | _ | Excellent | Good | | Max. Real-time
display channels | Many i | Many i | 8 | 8 | 50 | 100 | 16 | | Integrated graphics | Excellent | Excellent | Good | Good | Good | Excellent | Very Good | | Custom User
Interface | Yes | Yes | Yes | No. | Limited | Yes | No. | | Graphic output to printers & plotters | Yes | Yes | Yes | Yes | Yes | Yes | Limited | | RS-232 & GPIB support | Yes | Yes | No | No | Yes | Yes | <u> </u> | | Page Number | 162 | 168 | 164 | 166 | 170 | 172 | 174 | ¹ Limited by screen resolution only. | | VIEWDAC | EASYEST
LX | E asyest
Ag | ASY ST | Control
EG | Sn ap-
M aster | Labtech
Notebook | |----------------|---------|---------------|-----------------------|---------------|---------------|---------------------------------|---------------------| | ADC-16 | С | С | С | С | | | | | CHROM-1AT | | | | | | | Y | | CTM-PER | | | | | | | | | СТМ-05 | Y | | | Y | | | | | DAC-02 | | | | | Y | | Y | | DAS-16/F/G | Y | Y | Υ* | Y | Y | Y | Y | | DAS-1600/1400 | C | С | C+ | С | С | С | С | | DAS-20 | Y | Y | Y | Y | Y | | Y | | DAS-4 | | | | | | Y | Y | | DAS-40 | Y | Y | Y | Y | | | Y | | DAS-50 | Y | Y | Ÿ | Y | | Y | | | DAS-58/SSH-58 | Č | Č | C | С | | | | | DAS-8/PGA/LT | ī | Y | Y* | Y | <u> </u> | Y | Y | | DAS-8AO | С | C | С | С | | | | | DAS-HRES | Y | Y | Y | Y | | Y | Y | | DDA-06 | Y | Y | Y | Y | Y | | Y | | EXP-16 | С | С | C | С | Y | | Y | | EXp.30 | С | С | С | С | | Y | Ÿ | | EXP-GP | С | С | | С | | | Y | | ISO-4 | | | | | Y | | <u> </u> | | KPC-488.2 | С | | | С | | Y | Y | | KPC-488.2AT | С | | | С | | Y | Y | | KPS-488.2 | С | | | С | | Y | Y | | MB-01 & MB-02 | С | С | С | С | Υ | | | | PDISO-8 | | | | | | | Y | | PDMA-16/32 | Y | | | | | | | | PIO/12/24/HV | | | | | Y | | Y | | SSH-4 | С | С | | С | | | | | иССТМ-05 | Y | | - | Y | | | | | uCDAS-16G | Y | Y | Y | Y | | Y | Y | | uCDAS-8PGA | Y | Y | Y | Y | | Y | Y | | µCDDA-04 | Y | Y | Y | Y | | Y | Y | | LCPDISO-8 | | | | | | | Y | | LCPDMA-32 | | | | | | | | | uCPIO-12/24/72 | Y | Y | Y | Y | | | Y | | | | | | | | | | 500A 575 576 Y Y Y Y Y Y Y Y Y Y Y Y = Product is supported C = Call for details * = Start-up manual available # OMEGA Software Descriptions and Requirements | Software Title: | Price: | Data Acquisition Hardware Supported: | Description | Part No. | |-----------------------------|---------------|--|--|----------| | Labtech® Notebook | \$995 | OM-700, OM-900, OM-1050,
UCDAS-8-PGA, WB-800/815/
802/817/820, DAS-8/16/20,
PIO-12/24, CTM-05, DDA-06,
DAC-02, CHROM-1, WB-AAI/
FAI/ASC/AVO, OM-480/481
(*See pg. B-5 for add'i. hardware) | General Purpose Laboratory
Data Acquisition, Control and
Analysis Software | SWD-LTN | | Real-Time Access™ | \$295 | Requires Labtech Notebook | Labtech Notebook
Accessory Program | SWD-RTA | | Labtech Chrom | \$495 | No Hardware Supplied | Chromatography Analysis | SWD-LTC | | CHROM+ [®] | \$645 | Same as Acquire | Chromatography Analysis | SWD-LTP | | WorkBench PC™ | \$995 | WB-AAI/ASC/AVO/DIO/FAI,
OMB-PER-488, DAS-8
CAS-16/16F | Icon-Based Data Acquisition
and Control Software | SWD-WBP | | SnapMaster | \$995 | CIO-AD16/16F, CIO-AD16JR,
CTM-05, DAS-8PGA, DAS-16/
16F/16G, DAS-50, DAS-HRES,
PCL-718, PCL-818, UCDAS-8PGA | Data Acquistion, Analysis and Display Software | SWD-SNMA | | loCalc | \$550 | DAS-16/16F, PC-30, PC-60,
PC-61, PC-66, OM-272, DP41,
CDP-75, PHI-40/45 | Real-Time Spreadsheet for DOS and OS/2 | SWD-IOCA | | Easyest LX | \$995 | DAS-8/8 PGA, UCDAS-8PGA,
DAS-16/16F/16G, UCDAS-16G,
DAS-20, DAS-50, CTM-05,
UCCTM-05, PDMA-16,
WB-800, WB-815, WB-820 | Data Acquisition, Analysis and Graphics Software | SWD-EZL | | Unkelscope™ | From
\$349 | WB-800/815, DAS-8/16/16F,
WB/AAI/ASC/FAI | High Speed Data Acquisition Software | SWD-US | | Snapshot™ | \$495 | WB-800, DAS-8/16/16F/16G,
DAS8 | Storage Oscilliscope Emulator
Software | SWD-SNS | | Snapshot with
Snap-Calc™ | \$990 | DAS-8, DAS-16, WB-800 | Mathematical Analysis for
Snapshot | SWD-SNC | | Snap-FFT™ | \$495 | No Hardware Supported | Frequency Analysis for
Snapshot | SWD-SNF | | LT/Control TM | \$3995 | Same as Labtech Notebook,
does not support OM-480
Series | Industrial Monitoring and
Control Software | SWD-LCT | | Software:Title: | Price | Data Acquisition Hardware Supported: | Description | Part No. | Page | |-----------------------|---------------|---|--|------------|------| | IPC-Expert | \$2250 | DAS-8, DAS-16/16F/16G, DAS-20,
WB-800/802/815/817/820,
OMEGA Workhorse, OM-1050 | High-Speed Data Acquisition
Software. Industrial Monitoring
and Control Software | SWD-IPC | B-23 | | Slide Write Plus™ | \$445 | No Hardware Supported | Presentation Graphics for
Scientists and Engineers | SWP-SLP | B-25 | | STREAMER | \$275 | DAS-16/16F/16G, DAS-20,
PDMA-16, PDMA-32,
DAS-HRES, UCDAS-16G | High-Speed Disk Streaming
Software | STREAMER | B-26 | | Acquire TM | \$195 | DAS-16/16F, CHROM-1, WB-800,
WB-AAI/FAI/ASC | Economical Data Acquisition Software | SWD-LAC | 8-27 | | Control EG™ | \$500 | WB-800/815/802/817/820 | Data Acquisition and Control | SWC-CED | B-28 | | DADISP™ | From
\$895 | No Hardware Supported | Data Analysis Software | SWD-DSP | B-29 | | Quality Analyst™ | \$595 | No Hardware Supported | Statistical Quality and Control
Charting and Analysis | SWA-NWA | B-31 | | Programming Tools | \$200 | No Hardware Supported | Real-Time Graphics,
Measurement and Control Tools | SWV-IPC | B-32 | | Tech Graph Pad™ | \$395 | No Hardware Supported | Data Plotting Software | SWP-TGP | B-33 | | Anti-Virus Plus | \$100 | No Hardware Supported | Virus Protection Software | SWU-ANTI | B-34 | | Plotz™ | \$350 | No Hardware Supported | Graphics and Analysis Software | SWP-PLT | B-35 | | Atoms™ | \$25 | No Hardware Supported | Atomic Reference Database | SWU-ATM | B-32 | | Units™ | \$25 | No Hardware Supported | Linear Conversion Factors | SWU-UNT | B-32 | | MahcaD [®] | \$349 | No Hardware Supported | Mathematical Equation Solving | SWE-MCD | B-37 | | MEGAMAC™ 232 | \$595 | Most RS-232/422
Instruments | Macintosh Data Acquisition
Software for RS-232/422
Instruments | SWD-MAC232 | B-38 | | ork Bench Mac | \$995 | WB-FAI SE or M2, WB-AAI SE or M2, OMB-MAC2-488 | Icon-Driven Data Acquisition and Control | SWD-WBM-2 | B-39 | 3-21 ige 3-5 3-7 3-8 3**-8** 3-9 3-11 — . 3-15 3-15 3-17 3-19 ___ 3-19 3-19 ## SELECTOR GUIDE | | | VIEWDAC | ASYST | KDAC500 | EASYEST LX | Labtech
Notebook | ASY S TA
GPIB | |----------------------|--|--|--|--|--|---|---| | | Primary Functions | Development
Package for
Data | High-Level
Programming
for | Data
Acquisition
Extension ot | Toolkit for
General
Pu rpose Data | Gen era l
Pur pose
Data | Interact
Interface
IEEE-48 | | <u>.0.</u> | | Acquisition | Demanding | BASICA | Acquisition | Acquisition | inst rum e | | Application | | Con trol
An alvs is & | Scientific &
Engineering | QuickBasic
QuickC | Control
Plus | | Plus
Anal vs is | | Арр | | Graphics | Applications
TurboPascal | TurboC &
Graphics | Analysis & | | Graphi | | | User Interface | Windowed | Language | Language | Icon | Menu. Icon | Menu | | | Platform | 386. 486 | XT & Up | XT & Up | XT & Up | AT, 386 , 486 | XT & U | | | Math Coprocessor | Required | Req uire d | Optional | Required | Optional | Require | | ter | RAM, Minimum | 4M | 640 K | 640 K | 2M
(4M for OS/2) | 640 K | 640K | | Computer | Color Monitor | EGA or better | CGA or better | CGA or better | EGA or better | EGA or better | CGA or be | | చ | Mouse | Required | Op tiona l | Not Used | Required | Optionai | Not Use | | | Copy Protect Key | Yes | Yes | No | Yes | Yes | Yes | | | Operating System | DOS | SCG | D 55 | DOS | DOS, 0S/2 | DOS | | | DOS-expanded Memory
Manager | Required | Optional | Not Used | Required | Optionai | Not Use | | | Memory-Mapped System Supported | 500 A, 50 0P
5 75 | 50 0A. 50 0P
57 5 | 500 A. 5 00P
5 75 | 500 A. 50 0P
575 | 500 A. 50 0P
57 5 | _ | | 2. | Maximum Systems | 2 | 1 | 4 | 1 | 4 | | | | Maximum Analog Inputs | 608 | 304 | 608 | 160 | 250 | | | System Compatibility | Use Together with Other
Keithley MetraByte Hardward | PIO. DAS
e* bo ards | GPIB
instruments | | PIO. DAS
boards | PIO, DAS
boards | GPIB
instrumer | | Syste | GPIB Support (IEEE-488) | Yes | Optional | Ŋņ | Mo | Optional but | Yes | | | Recommended Models | 576 | 5 76 | _ | _ | | 576 | | | RS-232 Support | Yes | Yes | Via Language | No | Optional | No | | | Engineering Conversions
mX+b | Yes | Yes | 10. I | ** | ** | | | Sa. | TC Linearization RTD Conversion mv/v/full scale units | J KTEBRS
Polynomial
No | Polynomiai
Polynomiai
Polynomiai
No | Via Language
JKTEBRS
100ΩPt
Yes | Yes
J K T E B R S
Polynomiai
No | Yes
JKTEBRS
Yes
No | Yes
Pol ynom i
Pol ynom i
No | | 83 | PID Loops | Yes | Via Language | Via Language | Yes | Yes | No | | are Features | Real-Time Analysis | Yes | Yes | Via Language | Yes | RTA Option | | | Softwa | Post-Acquisition Analysis | Yes | Extensive | Via Language | Yes | Yes | Yes | | 623 | Calls to Languages | Contact Factory | Yes | Yes | No | No | No | | | Real-Time Display Channels | > 100 | > 100 | 16 | 16 | 50 | _ | | | Custom Front Panels | Yes | Via PCX | Via PCX | Via PCX | No | _ | | | Run Time Versions | Yes | Yes | No | No | Yes | No. | | | Input File Formats | Binary, ASCII.
ASYST, EASYEST
ASYSTANT | Binary, ASCII,
ASYST, EASYEST
ASYSTANT | Any Via
Language | ASCII.
EASYEST | Binary, ASCII. | ASCII, DIF
ASYSTANT | | File (10 | Output File Formats | Binary, ASCII,
ASSYST, EASYEST | Binary, ASCII.
ASYST, EASYEST | Binary, ASCII,
ASYST, Lotus
DADiSP | ASCII
EASYEST | Binary, ASCII.
Lotus, Character | ASCII, DIF
ASYSTANT | | | Graphics Output Files | PCX | PCX | Via Language | PCX | No | No | | | Graphics to Plotter | Contact Factory | HPGL | Via Language | HPGL | No | HPGL | #### **CALL DRIVER INTERFACE** The standard Call Driver is designed to be used from Interpreted BASIC, Compiled BASIC or QUICKBASIC. The calls are a collection of functions that are accessed from a BASIC program, each through a single line Call statement. The various modes of the call routine select all of the functions of each board, format and error check data and perform frequently used sequences of instructions. To use the Call commands, simply select the applicable call routine and pass the appropriate parameters. The driver handles all low level hardware manipulation. A consistent set of defined call command names are used in the new DAS drivers so you can write board-independent programs and easily change from one board to another. The Call commands allow a great deal of flexibility and allow background data acquisition. Most commands execute faster using the Call Driver versus the File I/O Driver. Many of Keithley MetraByte's data acquisition boards have optional Pascal, C and Fortran (PCF) interfaces with similar functionality. Some of the more simple boards include the PCF capability in the price of the standard board. The following example shows the Call Driver interface using the BASIC language. This program performs an analog to digital conversion on channel 4 of the ADC-16. | 10 | | *Configure and initialize the ADC16 | |----------|--|--| | 20 | CALL ADC16DevOpentFilename\$, Num | OfBoards%.ErrFlag%) | | 30
40 | IF ErrFlag% < > 0 THEN STOP
Start% = 4 | Stop if Configuration Error
Set up channel number | | 50 | Gain% = 0 | ' Set up gain | | 60
70 | CALL KAD(Start%, Gain%, ErrFlag%) IF ErrFlag% < > 0 then PRINT "AD Error Occurred" | ' Get a reading | Call Driver interface gives the highest performance. #### WINDOWS 3.0 DLL INTERFACE Microsoft Windows Dynamic Link Libraries or DLL standard allows you to use any language that supports the DLL construct, including Microsoft's Visual Basic and C for Windows and Borland's C++ and Turbo Pascal for Windows. Using the DLL driver option, all the features of Microsoft Windows are accessible. This includes running multiple programs and using extended memory all through the consistent graphical
user interface of Windows. Microsoft Windows lets you set up and run your data acquisition program and automat- The DAS-1600 and Visual Basic make creating custom interfaces simple ically transfer collected data to another application through the standard Dynamic Data Exchange (DDE). A typical example is collecting temperature measurements with an ADC-16 and transferring the data to a spreadsheet package, such as Excel, for automatic scaling and plotting. All features and commands available in the Call Driver interface are accessible in the DLL interface. The same command set is used for both DOS and Windows based programming. Windows also gives access to new languages such as Visual Basic. A Visual Basic example is included with the DLL Interface to show how easy it is to set up a control panel for your DAS board and to acquire and graph data. #### **DIRECT REGISTER I/O** The direct register I/O programming should be used aly if you have a high level of programming expertise nd understanding of your PC's architecture and the PC's Peripheral Controllers (the 8259 Interrupt Controller, the 8237 DMA Controller) or if you are programming a very simple board such as the PIO-12 digital I/O interface. This method can be used with most languages. Direct Register I/O has the advantage of being the fastest method to communicate with the board. A disadvantage with programming in BASIC is that BASIC has no Interrupt or DMA processing functions, so background data acquisition is not available when using this method. Our user manuals provide the details needed for implementing register programming. This can be used with operating systems, such as UNIX, that are not presently supported by our drivers. The Driver Table to the right illustrates driver support for our data acquisition boards. A PCF package includes Pascal, C and Fortran Call drivers and a user manual for the supported board. The Advanced Software Option for a board includes the File I/O Driver, Pascal and C Call Drivers, the Windows 3.0 DLL, comprehensive user manuals and examples. Programming Tools help create custom graphics. ## **DRIVER AND UTILITY SUPPORT** | | POP
UP | FILE
I/O | Basic
Call | DLL | Register
I/0 | STREAMER | PCF
Calls | |--------------------|-----------------|-------------|---------------|------------|-----------------|----------|--------------| | ADC-16 | Ÿ | v* | v | Vi* | v | | ν* | | CHROM-1AT | | | v | - | V | | | | CTM-PER | | | γ. | | ٧ | | ν | | CTM-05 | | | v | | ý | | v | | DAC-02 | | | | | Ý | | | | DAS-16/F/G | v | ٧ | \ | ٧D | ٧ | v v | v. | | DAS-1600/1400 | `, | ٧* | ١ | √* | | ٧.* | ٧. | | DAS-20 | | | ٧ | | v | <u>v</u> | | | DAS-4 | | | ٧ | | v | | | | DAS-40 | | | V. | | ٧ | `\ | `\ | | DAS-50 | `` | ٧* | `` | V* | v v | | \ r | | DAS-58 | `` | v* | \ | √ * | v | | ~
V* | | DAS-8/PGA/LT | | | ` | ٧D | v | | ١ | | DAS-8/AO | | | \ | √D | ¥ | | Ý | | DAS-HRES | | | ٧ | | v. | Ý | ` | | DDA-06 | | | | | v | | | | KPC-488.2 | | Ŋ | V | V | | | —-
v | | KPC-488.2AT | | 4 | v. | √ | | | ν | | KPS-488.2 | | ٧ | ١ | V. | | 71 71 | v | | PCIP Family | √ | ٧ | | | | | | | PDISO-8 | | | | | ٧ | | | | PDMA-16/32 | | | ١. | | ١ | | V | | PIO-12/24/HV | | | | | y · | | - | | µССТМ-05 | | | | | , | | | | uCDAS-16G | | | `` | | `` | | | | µCDAS-8PGA | | | `` | | `` | | ٠, | | uCDDA-04 | | | `\ | | V | | | | µCPDISO-8 | | | | | <u>-</u> - | | | | µСРДМА-32 | | | \ | | ١ | | ``` | | μCPIO-12/24/72 | | | | | ¥ | | | | = Part of Advanced | Software Option | | | | | | - | - D = DriverLINX support - = = If used as a DAS-16 - µCSTREAMER # 3.0 Data Acquisition System Hardware Why we selected CIO-AD16Jr and DriverLINX combination To design a Data Acquisition System for a welding Robot. Signals from various sensors of the robot are acquired and after proper signal—conditioning and isolation (if required) are fed to the data acquisition card. There are basically three types of input signals, analog signals, digital signals and the counter—timer signals. The analog signals are digitized after proper conditioning to take full advantage of the input range. The digital signals are raised to TTL levels and fed to the digital I/O port of the Data Acquisition card. Based on the selection criterion as described above, a device driver is selected (DriverLINX) to communicate with the Data Acquisition Board (CIO AD—16). Programming for the Driver and the File I/O command interface is done in Visual Basic. Acquired data can be stored to a file in binary or ASCII format for importing into commercial and custom analysis packages. The analysis package is also programmed in the Windows environment using Visual Basic. ## 3.1 Sensors/Signals | Data | Sensor | Signal | |-------------|------------------|----------------| | Position | Optical Encoders | Digital Pulses | | Arc Current | Hall-effect | 4 – 20 mA | | Arc Voltage | Circuit | Voltage | | Wire-feed | Encoders | Digital | These are tentative signals on the basis of which, the data acquisition card is selected. ## 3.2 The Data Acquisition Card CIO-AD16 is multifunction analog and digital I/O board. It is small in size, acquires data very fast (110 KHz for CIO-AD16Jr and 330KHz for CIO-AD16Jr – AT). It is a plug-in data acquisition board and can be installed on any IBM PC/AT or compatible. It can turn the personal computer into high-speed data acquisition system. CIO-SSH16 is a 16-channel simultaneous sample and hold accessory board. It acts as a front-end signal amplification and capture for CIO-AD16 series of analog input boards. This board provides two major functions. Sixteen differential amplifiers have individualswitch selectable gains of 1, 10, 100, 200, 300, 500, 600, 700, and 800 providing very flexible amplification for individual signals. After amplification, each channel has a sample and hold which is controlled by the CIO-AD analog input board. In applications where, a number of signals must be analyzed and compared, such as high speed transient analysis and spectrum analysis, a channel to channel skew may be unacceptable. The CIO-SSH16 eliminates the channel to channel skew associated with multiplexed A/D inputs. The data sheets for CIO-AD16 and CIO-SSH16 are attached. #### 3.3 Software There are various software packages available for data acquisition, analysis and display. These packages are very expensive depending on various features it offers. Most of the features are extra for a specific application and still may not be to the complete satisfaction of the user. For a specific application, it is best to design a custom-made software which exactly meets the requirements. To help us communicate with the data acquisition boards at high level, we use Drivers. This saves us the trouble of writing directly on board registers. For our application, we use windows 3.0 Dynamic Link Libraries (DLL) interface. Microsoft Windows DLL standard allows the use of any languages that supports DLL construct. For our application, we use Microsoft's Visual Basic. Using the DLL driver option, all features of Microsoft Windows are accessible. This includes running multiple programs and using extended memory all through the consistent graphical user interface of Windows. Microsoft Windows gives us flexibility and lets us set up and run the data acquisition program and automatically transfers collected data to another application through the standard Dynamic Data Exchanga (DDE). For our application, we are using DriverLINX as our Driver. It has following features: - Language Independent dynamic link libraries (DLLs). - Multitasking and multiuser capabilities. - More than 70 high level functions supported. - Allows maximum data acquisition speeds. - Comprehensive on-line help. DriverLINX allows us to use CIO-AD16Jr with MS Windows 3.0 environment. It provides us high-level interface with data acquisition board. This driver contains all the intelligence necessary to to manage the details of data acquisition tasks, insulating the developers program from hardware and implementation strategy. Applications communicate with DriverLINX by passing a "service request" that contains the specifications for the data acquisition task. DriverLINX supports all functions of CIO-AD16Jr including analog input and output, triggering, gain setting and DMA transfers. It can support upto 6 boards and 10 concurrent tasks. Special version of DriverLINX(DriverLINXVB) is available to program in Visual Basic. ## 4.0 The Data Acquisition System Software This software incorporates window programming techniques and operates in Microsoft's Windows 3.0 environment. DOS programs are written sequentially, i.e. one event follows the other. In DOS programs, controls goes down the list of statements, more or less the order which the programmer designed. However, windows is different. An application under Windows typically present all possible options (in the form of visual objects) on the screen for the user to select for themselves. In this way, it represents entirely new kind of programming — event—Driven, and object—oriented programming. That is to say that, a programmer is no longer completely responsible for the flow of program. Rather the user is. The user selects among all the options present to them, and it is upto the program to respond to them. The code is specifically designed to respond to a particular event called—on by the user. Our program will typically be the collection of code sections like this, one after the other. That is how event driven program works. Besides being event driven, window programming is also object—oriented. That is easy enough to see on screen: Just pick up an object or a paint brush on the screen and move it around. This corresponds closely to what's called object oriented programming. This type of programming breaks a programming up into discrete objects, each of which has its own code and data associated with it. In this way, each of the objects can be somewhat
independent from others. Window environment is extremely friendly to the user, but programming Windows was often excruciating — until recently. Visual Basic environment is very friendly even for the programmer. Visual Basic is the new BASICA or GW-BASIC. There are three major steps in writing application in VIsual Basic. They are: - Draw the Window(s) you want. - Customize the properties of buttons. - Write the code for associated events. In first step, complete with buttons and menus – this is where Visual Basic really shines. Before, it was tedious process to design the appearance of the windows, where the buttons would go, how large it would be and all types of other considerations. Adding or removing features were also difficult. Under Visual Basic, the whole process has been extraordinarily easy. Just like using paint-brush in windows. Visual Basic allows us to simply draw the windows we want, as well as the buttons, boxes and labels we want. Adding or removing buttons or boxes wo rks just like it would in a paint program. There is no difficult programming involved. The next step involves customizing the properties of what we have drawn; for example, we might give the window or a button a certain caption, or change its color (or even whether or not it is visible). Finally, writing a code that responds to events we consider significant. This is how it works in outline. In other words – Visual Basic is like Window programmer's dream. #### 5.0 CONCLUSIONS AND RECOMMENDATIONS The specified welding parameters have been evaluated and a data acquisition scheme was developed to support weld modeling and feedback control development. The initial data acquisition requirements for VPPA welding were determined. The Mid-South VME-based PC/DOS system was evaluated and found to be unacceptable for this task. Written requirements for a new PC/DOS/Windows system were prepared and the specified hardware and software were purchased by NASA. Overall software requirements were determined and the combination of DOS 5.0, Windows 3.1, Visual Basic 1.0, and Driver Lynx 1.0 was recommended. All of these are commercially-developed software products. The Preliminary software and hardware was demonstrated. The computer hardware was not received by NASA in time for complete integration of the hardware and software. I recommend that this work be further developed in a follow-on task. ## A1.0 VISUAL BASIC This section briefly defines the important features of the Visual Basic To create an application in Visual Basic, follow this suggested sequence: - 1. Create a new project (or use the new project created when you start Visual Basic) to organize the parts of your application. - 2. Create a form for each window in your application. - 3. Draw the controls for each form. - 4. Create a menu bar for the main form. - 5. Set form and control properties. - 6. Write event procedures and general procedures. - 7. Save your work. - 8. Debug your code. - 9. Create an executable file to turn the project into an application. #### A1.1 Menus File Menu Controls Visual Basic projects and files. Edit Menu Alters Form window and Code window contents, sets up DDE links, and controls use of the drawing grid. Code Menu Creates, alters, displays or prints code. Searches for specific text. Run Menu Controls application execution and provides debugging tools. Window Menu Opens or closes Visual Basic windows: the Color palette, the Immediate window, the Menu Design window, the Project window, and the Toolbox. Help Menu Provides access to Help topics, the Tutorial, and version information for Visual Basic. #### **A1.2 Event Procedures** The code you attach to a form or control is called an event procedure. Every form and control has a set of predefined events that it can recognize. You attach event procedures only for events to which you want a form or control to respond. To attach an event procedure to a form or control: - 1. Double-click a blank part of the form to open the form's Code window. Or, to attach code to a control, double-click the control. - 2. In the Procedure box, select the event to which you want to attach code. - 3. Enter the code you want in the template provided, following basic guidelines for entering and editing code and declarations. - 4. Repeat steps 2 and 3 as necessary to attach additional event procedures to the item. #### **Syntax** Use this syntax when writing an event procedure: Sub ItemName_EventName (arguments) local variable and constant definitions statements #### **End SubNote** You can also select controls or the form itself from the Object box in the Code window. The information displayed in the Procedure box changes to reflect the predefined events for the selected item. Bold text in the Code window's Procedure box indicates event procedures you have attached to a form or control. Instead of using the template provided for you by Visual Basic, you can also create a new procedure by typing Sub ProcedureName in the Code window. If you change the CtlName of a control after attaching a procedure to it, you must also change the name of the procedure to match the name of the control. Otherwise, Visual Basic won't be able to match the control to the procedure. You can find the procedure by selecting (general) from the Code window's Object box and then selecting the procedure from the Procedure box. For a list of the events that apply to forms and each type of control, see the topics under Properties, Events, and Methods index. For a list of all Visual Basic events, see the Events index. See Also Help: Creating a General Procedure Tutorial: "Working with Visual Basic" Programmer's Guide: Chapter 8, "Attaching Code" Chapter 9, "Language Elements" Chapter 10, "Responding to Commands" Chapter 11, "Getting Information from the User" #### A1.3 Use of code window The Code window is used to write, display and edit code. Each form or module has one code window. You can open as many Code windows as you want, so you can easily view the code in different forms and modules and copy and paste between them. To open a Code window from the Project window, select a form or module name and click the View Code button. Click the View Form button to see the form. To open a Code window from a Form window, double-click a control or the form itself. The Code window consists of: The Object box, located at the upper-left corner of the Code window. It lists all the forms and controls in your project. The Procedure box, located at the upper-right corner of the Code window. If you are editing form code, it lists all the events Visual Basic recognizes for the form or control displayed in the Object box. When you select an event, the event procedure associated with it or a code template is displayed in the bottom part of the Code win- dow. If (general) is displayed in the Object box, the Procedure box lists all of the general procedures that have been created for the form. If you are editing module code, the Procedure box lists all of the general procedures included in the module. In either case, the procedure you select in the Procedure box is displayed in the bottom part of the Code window. The Split bar, located across the window, below the title bar and at the top of the vertical scroll bar. Dragging this bar down splits the Code window into two horizontal panes, each of which scrolls separately. This enables you to view different parts of your code at the same time. The information in the Object box and Procedure box applies to the code in the pane that has the focus. Dragging the bar to the top of the window closes a pane. #### Note If you need help on syntax for functions, statements, properties, events, or methods while working in the Code window, type the keyword or the property, event, or method name, and press F1. See Also Help: Attaching an Event Procedure to a Form or Control Entering Declarations in Code Guidelines for Entering and Editing Code Tutorial: "Working with Visual Basic" Programmer's Guide: Chapter 8, "Attaching Code" ## A1.4 Using Microsoft's Visual Basic: This document contains release notes for version 1.00 of Microsoft Visual Basic for Windows Version 3.0, and later. Information in this document is more current than that in the manuals. Information in online Help may also be more current than that in the manuals. Microsoft revises its languages documentation at the time of reprinting, so some of the information in this online file may already be included in your manuals. Content ## **Part Description** Software Installation Information Notes for "Microsoft Visual Basic Programmer's Guide" Notes for "Microsoft Visual Basic Language Reference" Miscellaneous Notes and Tips #### A1.4.1 Part 1: Software Installation Information Before installing Visual Basic you should make backup copies of all the distribution disks. Do not write-protect the distribution disks you use to install Visual Basic. If you do, Visual Basic cannot be successfully installed. Also ensure that the Windows directory, including drive letter, is in your PATH. If the drive letter is not included in your PATH statement, Visual Basic will be unable to determine where Windows resides. SETUP.EXE is a Windows application; that is, it is run from Windows, rather than from the DOS prompt. SETUP.EXE will only run in Windows Standard or Enhanced mode. It will not run in Real mode. You can determine how Windows is configured on your computer by choosing About from the Help menu in the Program Manager. To install Visual Basic, use Program Manager or File Manager to start SETUP.EXE as you would any other Windows application. For example, if you are installing from A: - 1. From the Program Manager File menu, choose Run. - In the Run dialog box, type A:SETUP and choose OK. Most of the files on these disks are compressed and must be expanded before they can be used. For Visual Basic to work properly, you must install the files using SETUP.EXE. You cannot simply copy the files to your
hard disk. ## A1.4.2 Part 2: Notes for "Microsoft Visual Basic Programmer's Guide" | Page | Section\Note | |------|--| | 117 | An Application that Adds and Deletes Menu Commands | | | Change the last item in the table near the bottom of the page so | | | that CtlName is SepBar and Index is blank. At the bottom of the | |--------|--| | | table add another line with a blank caption, AppName as the | | | CtlName, indented once, with 1 as the Index. | | | Insert a sentence immediately following the table that reads: | | | Turn off the Visible property for AppName by toggling the | | | Visible check box. Change "AppName" in the sentence fol- | | lowing | the table to "SepBar". | | 118 | Delete the sentence that begins "Therefore, you cannot" from the | | | second paragraph on the page. Add the following line of code just | | | above the End Sub for the AddApp_Click procedure: | | | AppName(LMenu). Visible = -1 | | 170 | Creating a Control Array | | | In the example code at the bottom of the page Format(I) should be | | | Format\$(I). | | 223 | Displaying the GroupChoice Form | | | The last sentence on the page should read | | : | Then create a list box (named GroupList) large enough to hold six or more items. | | 353 | Chapter 22 - Communicating with Other Applications | | | This chapter discusses the links that enable applications to | | | exchange information through dynamic-data exchange (DDE). The | | | correct names for the two kinds of DDE links are "hot link" and | | | "cold link." On pages 360, 370, and 371 cold links are incorrectly | | | referred to as "warm." | | 360 | LinkTimeOut | | | The note near the bottom of the page incorrectly indicates that the | | | Alt key is pressed to interrupt pending DDE operations. Actually, | | | the Esc key is used to interrupt DDE operations. | LinkExecute The example code shown will work correctly, however to be syntactically correct, it should appear as follows: Sub Form_LinkExecute (CmdStr As String, Cancel As Integer) Const FALSE = 0, TRUE = Not FALSE If CmdStr = "[Quit]" Then Cancel = FALSE End Else Cancel = TRUE End If End Sub #### 386 Null Pointers The call to the FindWindow DLL routine near the top of the page should read as: hWndExcel% = FindWindow%(ByVal 0&, ByVal "Microsoft Excel") Insert the following paragraph immediately following the statement shown above: The use of ByVal when passing a string is necessary because the data type of that argument was declared as Any. Including ByVal when passing a string declared as Any causes Visual Basic to convert the string to the null-terminated form expected by most DLL routines. ## 386 Properties The Lib clause in the external function Declare statement should say "GDI" instead of "User." # A1.4.3 Part 3: Notes for "Microsoft Visual Basic Language Reference" | Page | Section\Note | |------|--| | 9 | Table 3 - Properties by Programming Task | | | In the Windows category at the bottom of the page, the property for "Get handle for form" should be hWnd, not hWin. | | 27 | AutoRedraw Property | | | The Note should include the following paragraph: | | | When you minimize a form whose AutoRedraw property is set to False | | | (0), ScaleHeight and ScaleWidth are set to icon size. When | | | AutoRedraw is set to True (-1), ScaleHeight and ScaleWidth remain | | | the size of the restored window. | | 31 | BorderStyle Property | | | In the Description section change the word "picture" to "text." | | | Add the following paragraph at the end of the Remarks section: | | | Because of appearance, the BorderStyle for forms with a menu can only be set to Sizable (2) or Fixed Single (1). Setting the | | | BorderStyle property to None (0) or Fixed Double (3) forces the | | | BorderStyle property to Fixed Single (1). | | 147 | Icon Property | | | In the Description section change "read-only" to "read-write." | | | Change the note to read as follows: | | | For a form icon to be functional, the BorderStyle property must be | | | set to either 1 (Fixed Single) or 2 (Sizable). The MinButton | property must be set to True (-1). At run time, you can assign an object's Icon property to another object's DragIcon or Icon property. You can also assign an icon returned by the LoadPicture function. Doing this assigns an empty (null) icon, which enables you to draw on the icon at run time.176 #### LinkExecute Event The default value for the Cancel% argument to the LinkExecute event is True (-1). This is done so that if no LinkExecute procedure is written, Visual Basic properly returns a negative acknowledgement to any application that attempts to send a string to Visual Basic to be executed. ## 188 List Property The last sentence in the Description should be changed to read: The List property is not available at design time; it is read-only for drive, file, and directory list boxes and read-write for combo and list boxes. #### 285 SetData Method The parentheses shown in the syntax example should be removed. #### A1.4.4 Part 4: Notes for Tutorial #### Tutorial Screen Conflicts Some Windows programs that run in the background and automatically perform some action on the screen may behave unpredictably when the Visual Basic Tutorial is running. For this reason, we recommend that you turn off or unload screen savers and background clock-type programs before running the Tutorial. #### A1.4.5 Part 5: Miscellaneous Notes and Tips #### Using Frames If you plan to group controls on a form using a frame, draw your frame first, then draw the controls in the frame. This allows you to reposition the frame and the controls it contains as a single unit rather than having to move each part separately. #### Deleting or Renaming Controls When you delete or rename a control for which you have written event procedures, the event procedures themselves are not deleted. All such event procedures become general procedures with their names preserved. If you create a new control of the same name, those general procedures will once again become attached to that control. If you rename those general procedures to match the name of an existing control, they too will become attached to that control. Note that while the event procedures are restored, the value of any properties you previously assigned to the deleted control are lost. Displaying Modal Forms from the Immediate Window Forms cannot be displayed modally using the Show method in the Immediate window. You can, however, call a procedure from the Immediate window which contains a Show method to display a modal form. There are no restrictions on the display of non-modal forms. #### Design-Time Dynamic Data Exchange (DDE) If you establish a design-time DDE link (either as a client or as a server) between another application and a Visual Basic text box, changing any property which causes the text box to be destroyed and recreated will terminate the link. For example, changing a text box from single line to multiline terminates a design-time DDE link; the Visual Basic developer must re-establish the link if it's still needed. Terminating DDE Links During Form_Unload You must terminate all DDE links before you close a form that contains any controls involved in the link. Submenu Visibility If you have a menu with submenu items, at least one submenu item must always be visible, i.e., the Visible property must be set to True (-1). Calling DLL Routines by Ordinal Number Some DLLs export their routines by ordinal number rather than by name. To call one of these DLL routines, you must declare it with an alias string that includes the number sign character (#) followed by the ordinal number. For example, to declare the routine with ordinal number 234: Declare Sub AnyRoutine Lib "AnyDLL" Alias "#234" (ByVal Var As Long) #### Default WindowState Whatever WindowState (minimized, restored, or maximized) a form is when Visual Basic goes to Run mode may become the new default WindowState. If you want your forms to retain a specific WindowState you must either close the form before running or explicitly set the WindowState in the Form_Load event. However, this last technique prevents the application from being run in a state different from the state explicitly set. #### Custom Controls You must remove all instances of a custom control from project forms before removing the custom control file from the project. If you're replacing or updating a custom control file with a newer version, you should not remove (using File Remove File) the old version and then add the new version (using File Add File). Instead, simply copy the new version over the old version and reload the entire project. | SCALE ASSAULTSON | Report Documentation F | | |--|-------------------------------------|---| | Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | | . Title and Subtitle | | 5. Report Date | | | | April 1993 | | Welding Process M | odeling and Control | 6. Performing Organization Code | | . Author(s) | | 8. Performing Organization Report No. | | Peter L. Romine | | 10, Work Unit No. | | Jinen A. Adenwala | | | | Performing Organization Name University of Ala | and Address | | | Electrical and Co | mputer Engineering Dept. | 11. Contract or Grant No. NAS8-38609 DO#24 | | Huntsville, AL 3 | | 13. Type of Report and Period Covered | | | ics and Space Administration | Final
26 Feb 1992 <u>-</u> 16 April | | Washington, D.C.
George C. Marshal | 20546-000]
l Space Flight Center | 14. Sponsonng Agency Code | | | | | | i. Abstract | technical report for the period 2 | 26 February 1992 through | | | technical report for the period 2 | 26 February 1992 through | | Abstract This is the
final | technical report for the period 2 | 26 February 1992 through | | This is the final | technical report for the period 2 | 26 February 1992 through | | Abstract This is the final | technical report for the period 2 | 26 February 1992 through | | Abstract This is the final | technical report for the period 2 | 26 February 1992 through | | Abstract This is the final | technical report for the period 2 | 26 February 1992 through | | This is the final | | | | This is the final 16 April 1993. | nor(s)) 18. Distribution | | | This is the final 16 April 1993. | nor(s)) 18. Distribution | Statement |